CHARLESTON, S. C., SATURDAY, APRIL 5, 1868. ## The Free Press. WHO ARE THE CARPET-BAG ADVEN-TURERS? They are men, who, since the war terminated, have emigrated to the South from Northern States, and have become planters, merchants, lawyers and business men generally, for they have taken hold of any of the industries of the South which seemed to promise reward for well directed efforts, and was honest as a calling. They brought with them large sums of money have expended it in rewarding labor, restoring the waste places, and giving life and vigor to business; some of them bought plantations, others leased places, while others again furnished the capital for working lands one form or other they provided a large share of the means used in employing labor, buying mules, farm implements, forage and food in growing the crops of advance by it. corn, sugar and cotton, that have been raised in the South since the rebellion was crushed out. As a class they are not only industrious, enterprising and unexceptional in character, but many of them are men of large experience in the business affairs of life, intelligent and influential in the communities in which ousness that so much depends upon his they have hitherto lived. Many of them were in the Union army, serving their country as soldiers and patriots, during the four years of that terrible war, when the Southern people were in in its nature than taboo butter and lard accept something that was tempting and arms for the destruction of the government. They aided in saving the country from destruction and in our judgment that country will never forsake them, but will protect those who were loyal to elected to begin their Senatoral careers the flag of the Union in the hour of its | together, on the 4th of March, 1851, greatest trial. Governments will be organized in the Sonthern States that will secure the rights of all these men, in spite of all the calumnies cast upon them, for they are just such men as this land, wasted by war, requires, in order to restore it to prosperity. They are men whom interest and common sense would invite into any country, because of the benefits they are capable of conferring upon any place they adopt as their home. But what do we see and hear as the treatment these men meet with in the Sonth ?- Why what else but denunciation and abuse poured out upon them from morning until night? They are called by all the hard names known in the English language, and are falsely charged with all the offences known in the calendar of crime, and by whom? Why, by rebels, who undertook to destroy the government; who, by bringing on the war, ruined the whole south; who are responsible for the half million of lives that were sacrificed, and for the poverty and distress that so generally prevails. Yes, by men who owe it to the clemency of the government that they have not been tried for treason, and had their property confiscated. By men who seem to be as mad with passion, and as void of good sense now, notwithstanding all the lessons of the war, as they were during the years immediately preceding the war-when no Northern man was safe a moment in the South, unless he degraded his manhood by adopting the sectional views of the Southern politicians, and lauding slavery to the skies. By men who, having been conquered, and all their political heresies exploded as a consequence of the war, and to whom, good sense, pradence and modesty would dictate to keep silence, are nevertheless, blatant with their denunciations of Northern men who reside in their midst. In their mad course they seem determined to do the very thing that will prevent a recovery of the property in the South, for their conduct tends to drive every Northern man away, and prevents capital and enterprise from coming here. They know there is no value to their lands now, and they seem willing there never shall be, nor any revival to trade A man who believes in the congressional plan of reconstruction, and aids that plan by his vote, and otherwise publicly supports it, is in the Southern man's mind wanting in all the characteris tics of a gentleman; but on the other hand if a Northern man will so for degrade himself as to speak lightly of the rebellion, treat it as a mere difference of political opinion, that one side of the war was about as near right as the other, that Jeff Davis is a genial gentleman, and will never be tried for treason, for after all he only failed in "forming an Empire," that rebels ought not to be disfranchised, for their leaders are the only men who really understand how to manage governments, curse the colored race loudly, and tfollow he Southern practice of wearing a belt with a pistol at his side, think that all political honesty is confined to the Democratic party, that Congress hangs on the "verge of the government," that Mr. Johnson is a great statesman, and the country will be ruined if he is impeached, such a man is a "gentleman," a conservative, and is taken into the gracious favor of Southern rebels. He is no "carpet-bag adventurer." No, no, for with such men rebels could easily get into power, and therefore they meet with a cordial welcome. Every man has a paradise around him, until he sins, and the angel of an SENATOR WADE. Of course old Ben, must lead the column in anything like a list of the prominent, earnest and unceasing workers for impeachment. He has been in favor of it ever since it was first suggested-and probably not so much because he saw anything commendable in the thing itself, as because it was the skirmish line of his party, where he always desires to be and always will be, let it be never so far away from the main column. He'll take his little "jump ahead," at whatever cost. It would be wrong to suppose that Mr. Wade is or has been influenced in his advocacy of impeachment solely the progress of his race toward impartial by personal consideration growing out of his right of succession. Old Ben., with all his faults, is not at selfish man. I know of few public men who are less so. He was the silent but persistent jointly with Northern owners, and so in advocate of impeachment months before his election to the Presidency of the Senate, and at a time when he had no other interest but that of his party to > House, will not be so violent a person as "Old Ben." stumping in the West, or making after dinner speeches on a railroad excursion. The tendency of power and responsibility is to make men conservative; and old Ben., with a conscimoderation and discretion, will no doubt him was from the Raleigh District, put himself upon his good behaviorroar him as gently as a sucking doveand do nothing more indecorous or outre from the state dinners. Old Ben is now sixty eight years of age, and in his eighteenth year of service in the Senate. He and Sumner were but I think Summer claims "the age" on him, because he (Sumner) was sworn in at the special session of March, 1851 while Wade did not appear in his seat until the commencement of the regular session in December following. He is still hale and hearty; rives every morning at 6, takes long walks when he can and when he can't do that he does a little swearing before breakfast to give him a good appetite. This sketch is already longer than intended it should be, or I might give a few illustrations of old Ben's social life and mauners. As it is, one must suffice: He boards at the Washington House, a most humble and unpretentious hostlery, near the Capitol, and lives up near the roof for the special purpose of avoiding callers. It was thought he would be "at home" to friends and the public on New Year's day, and his accommodating landlord asked if he should not put his room in order for receiving company. Oh, no,' said Ben, "I don't want any of their infernal visitings. I'm going to lock myself in all day, and if anybody comes I wont be home. Tell them I've gone out." And he didn't make a call or re- PRACTICAL EDUCATION.—Education should consist much more than it does in learning to do, to act, to perform. The successful men of the world are those who can accomplish the ends of life, who can by their own energy and skill bring about grand and useful results. Our educational institutons make us learned, cultured, but not sufficiently actors. One reason why very often the young men who have but little education from the schools surpass those who have lived for years in college walls, is because they have been trained to action. Action gives health and strength. Culture gives ease, grace and finish. They belong together, but have been separated. Let them be brought once more into some grand scheme of education, and we shall have men and women as the result who can not only accomplish noble work, but have at the same time fine scholars, with cultivated manners, with grace and dignity of demeanor .-Herald of Health. A GOOD NAME.—Always be more solicitous to preserve your innecence than concerned to prove it. It will never do to seek a good name as a primary object. Like trying to be graceful, the effort to be popular will make you contemptible. Take care of your spirit and conduct, and your reputation will take care of itself. The utmost that you are called to do, as the guardian of your reputation, is to remove injurious assertions. Let not your good be evil spoken of, and follow the highest example in mild and explicit self-vindication. No reputation can be permanent which does not spring from principle: and he who would maintain a good character should be mainly solicitous to maintain a good conscience, void of offence towards God and man. A SEVERE WINTER.—The past winter has been one of the severest ever known, both in this and other countries. In Algeria the suffering has been very great. In Russia, as we learn from a letter in a Paris paper, the cold has been intense. Coachmen were frozen upon their seats, the gas refused to burn, and the dogs howled most piteously. Men on horseback went through the streets of St. Petersburg and Moscow, carrying aid to the unfortunate, and the accusing conscience drives him from his nobility distribute hot tea in front of to neglect and maltreatment, are exceedtheir palaces. COURSE OF TRE FIRST NEGRO NOMI-NATED TO CONGRESS. A Correspondent of the Cincinnati Commercial, who is making a journey through the South, writes as follows, in a letter from Raleigh, North Carolina, dated February 28th: An event has occurred during my stay here which will probably be historical. It was the nomination of a fullblooded African to Congress, and his declining to accept the proffered honors on the ground that his election would injure the Republican party and retard citizenship. James H. Harris, the first negro ever regularly nominated to Congress in the United States, is a native of North Carolina. He received his education at Oberlin, Ohio, and, after graduating, spent some time in Liberia. At the close of the war he returned to this State, and soon acquired the reputation of being the most ready and effective speaker among the colored men in North Mr. Wade, as incumbent of the White | Carolina, His oratory is of the impassioned kind. After the first two or three sentences, his voice rises into a torrent, his gestures sway his whole body, and his face assumes that intense expression that suggest neuralgic reac- The nomination to Congress tendered where the Radicals have a working majority of from five to seven hundred, so it will be seen that Harris refused to tangible. In declining the honor he made a speech in which he dwelt on the inexpediency of sending negroes to Congress at this time, when such deep seated distaste exists in all parties against "nigger preferment." He said: be she right, and therefore the duty, of "If you send me to Congress we shall see all the Southern States following the example, and how will it look to have eight or ten black men sitting in the House of Representatives? What fuel that would be to feed the flame of prejudice! I want this five thousand dollars a year as badly as anybody, but I am not willing to strike a blow sgainst the Republican party. I am not willing to sell out my race, for such a sale would my acceptance virtually be." His further remarks, in the same strain, were highly sensible and practical, and all present were struck by the display of self-sacrafice. A white man (Colonel Dewese) received and accepted the nomination. I was secretly admiring the magnanimity of Harris, when a whisper reached me that he had been bribed by Deweese and his friends to decline the nomination to Congress, it being well understood beforehand that it would be offered to the gifted black orator. But a little consideration satisfied me that Harris was influenced mainly by noble motives. He is a politician, ambitious, a talented speaker, anxious to display his endowments. He would be as capable a black Congressman as any that could be selected, and to be one, some day, is probably his greatest aspiration. What sort of a bribe could he have received to counterbalance all this? No matter what vague scandal may be afloat, the fact remains the first African nominee to Congress rejected the seat on the ground of devotion to his party and his people, and gave way to one of the "superior race," though individually his inferior in education and ability. THE Democracy were everywhere jubilant last year over what they factiously styled "the re-action" against Republican principles and "Radical misrule." Because the unimportant elections of 1867 in many States were suffered to go, in some cases by default and in others by diversion upon side issues, to the advantage of the Democracy, our opponents indiscreetly concluded that the Republican party was about to give up business, and would certainly fail to contest the great elections of '68. Or, perhaps, they supposed that we should, again this year, amuse ourselves with the "side shows" which received our entire attention last fall. Never did a faction make a greater mistake! The great Republican party enters upon this Presidential Campaign, armed at all points, with every man up to the front, and determined to sweep the field by the unity and strength of its organization and the irresistible force of its great living principles. We are neither to be amused by "side shows" nor diverted by false issues. Beginning our work in New Hampshire, where we have delivered upon the opposition a blow so deadly that it has already decided the whole campaign, we shall go marching on, turning neither to the right nor left, until in November the just cause of Constitutional and Popular Rights shall be everywhere triumphant. at Stirling Castle, Scotland, flowers are still in full health and vigor which were hundred years ago. The daffodil and the point to say the road would compolyanthus still survive the ruin of the parterre, spring up among weeds and grass, and contend for existence with plants of "baser quality." The peony will grow in the same spot for a thou- the iron tract across the continent. sand years, and well merits the name of "everlasting," and among woody plants ingly tenacious of life. THE DUTY OF A PRESIDENT. ROBERT J. WALKER, of whose Demeracy there can be no possible doubt, in his great argument in the Mississippi case, held the following language in regard to the President's duty to execute all the laws of Congress, without reference to their constitutionality: And here let me say a word in vin- diction of the President, who has been greatly censured, especially by a large portion of the Secession press of the South, for carrying into execution an act which he had vetoed upon the ground that it was unconstitutional. When a bill is presented to the President, he is bound to inquire into its constitutionality-before he gives his approval. He is then co-operating with the legislative department of the government. If he declines to sign it, and it is passed by a two-thirds majority of Congress, it is as each an act of Congress as if it had received the sanction of the President; and it necessarily follows that, under the obligation imposed upon him by the Connsitution to see that the laws are faithfully executed, he is as much bound to'execute that act as one which met his fullest approval. Why? Because the President possesses no judicial power; does Congress. If Congress were to attempt to convert itself into a judibody, and the two Houses should go into Committee of the Whole to inquire into the constitutionality of a particular act, their resolution on that subject wolud be a mere nullity, because they possess legislative power, and not executive or judicial power. So the President had no right to judge of the constitutionality of an act of Congress after it had become a law, then being a judicial question. If this were not so it would every seccessive President, so soon as he was inaugurated, to take up the hundreds of volumes containing all the acts of Congress, and inquire judicially which of them were constitutional and why not, and carry into execution those which he believed to be constitutional and refuse to execute those which he believed to be unconstitutional. I say the President would be usurping the judicial function and overthrowing the distinction created by the Constitution between the co-ordinate departments of the Government if he were to attempt to exercise such a power as that. He has no discretion except to execute the act; and that important fact goes to the very gist of the matter. When an application is made for a mandamus to compel the performance of an act, or an injunction to restrain the execution of an illegal act, it depends upon whether the executive officers have a discretion in either case to judge of the law, and a right to execute it or not at their pleasure. If they have no discretion, and the law positively commands the execution of a particular act, the remedy is by mandamus to act affirmatively; if the law forbids peremptorily the execution of an act, then, where it can be made a judicial question, the appeal is to the judicial tribunals, and especially where the question is a constitutional one. In this case the President has no discretion except to execute the law; the subordi nate officers who are obeying his commands have no discretion, except to carry his orders into effect; and there is no discretion in such a case between an executive and a ministerial duty." TWO GREAT CITIES OF THE FUTURE. It is now almost a certainty that the great Northern Pacific Railroad will be built, and that at an early day. Nobody in California can have any legitimate interest in opposing that enterprise. The line will be eight hundred miles distant from the Central Pacific, and the road can hardly be a competitor of the latter, unless it is for the Asiatic trade. And even this theory, brought forward by some of the Eastern papers, has no solid backing of facts. The Northern Pacific will derive its importance partly from the fact that it will open up for settlement the richest and most attractive country now unimproved, to be found on so much of the continent as is in our possession. Then this route will be attractive on account of its shortness and directness. But the termini are more remarkable. Commencing at the headwaters of Lake Superior, the most noted lake in the world, and ending on the headwaters of Puget Sound, the most noted inlet on the Pacific coast, the commercial advantages alone would bring the enterprise into great prominence at once. Accepting these points as the termini-and they appear to be as certain as any other part of the projecttwo great cities are sure to spring up under the quickening influence of the Northern Pacific Railroad. One of these will be found at the Eastern terminus, on the headwaters of Lake Superior. EVERLASTING FLOWERS .- It is said | The commerce of the lake will be, in a qualified sense, tributary to it, as well as the vast mineral interests of that planted by Mary, Queen ef Scotts, three | region. In fact, it is hardly straining menee on an ore bed of surpassing richness, and on which hardly more than a surface impression would be made after all the mineral had been taken out for The other city will be wherever the road terminates on Puget Sound-possisome varieties of rose, even when subject | bly at a point where, up to this time, not a house has been built or a tree cut.-San Francisco Bulletin. THE Portsmouth Journal makes some valuable suggestions in relation to the political relation of negroes, which it will be well for all citizens of the United States to consider: It is about time that we give over sneering at the negro and do him justice. He is never dangerous unless we wrong him. We can never overthrow his power until we recognize his rights. This will not be done by crying nigger and radical. Although but less than one-eighth of our population, he has controlled our politics for half a centuryoccasioned the Rebellion which has killed and maimed one in thirty of our population, and destroyed a large part of our wealth, and now distracts the whole country-deranges trade and obstructs business. He, or policy concerning him, elected three-fourths of our Presidents and Congressmen, and to-day the question before this State and this nation, is not what system of finance or national policy shall be adopted, but every man is arguing and will vote either to enslave or liberate the negro. It is time that this was ended. How can it be done? Give the negro the same right to live, acquire property and protect it, that other people have give practical effect to the principles of the Declaration of Independence,-make this country one of equal rights, and the negro will have no more influence upon | like a garden, is to notify the emigrant our national policy than any other person. His influence will be reduced to its proper proportion. But, says the bigoted man who does not respect or comprehend the principle John C. Breckinridge in 1860; but which makes him a voter, the when I realize that the overthrow of the black man is not the equal of the white | Democratic party was simply to prepare man. If that be so, is the fact any rea- the way for the rebellion, I took my son why the white man should wrong stand, and now, regretting the delusion the black man? If the negro is infe- under which I labored, I am resolved rior, there is less chance that he will have the power to do the white man any harm. If inferior we are bound to aid and protect him, to liberate, educate, and elevate him. It will cost less to educate him, than it will to attempt to crush him. Slave labor has been the most expensive and the least productive this country ever had. The negro without education and without the improving influence which the ballot will give him, will be neither slave nor citizen-neither man nor property-and will retard the advance of the country. Educated and a part of the Government, he will become thrifty, well behaved and The "irrepressible conflict" between the Republicans and Democrats is shown in the opposite efforts to elevate and degrade this unfortunate people. What Democrat is in the South teaching the blacks their rights and duties, or contributing to support those who are there? Half of the time and money spent at the North in attempting to convince the people that the negro ought to be proscribed, spent on educating and elevating him, would have made him a safe and valuable member of society. Our prejudices against the black men show how much more power the slave-holding influence had over us than the principles of Christianity. The ex-slave-holders have made, as they have allways made, the platform upon which the Northern Democrats now stand. The Northern Democrats would crush the negro because the rebels order him to do so. The Southern end of the party leads, and in that end, and not in the Constitution or New Testament, do the Democrats find their creed. Reader, stick to the party of Freedom. Just as sure as Governments are made for man, not man for Government, the party which emancipated the slave and put down the Rebellion, will rule this country, and in spite of Democratic bigotry and tyranny the negro will be a MAN. SEEING THE SUN AT MIDNIGHT.-In July, 1865. Hon. J. H. Campbell U. S. Minister to Norway, with a party of American gentlemen, went far enough north to see the sun rise at midnight. It was in 69 degrees north latitude, and they ascended a cliff 1,000 feet high above the Arctic sea. The scene is thus described: "It was late but still sunlight. The arctic ocean stretched away in silent vastness at our feet; the sound of the waves scarcely reached our airy lookout; away in the north the huge old sun swung low along the horizon like a slow beat of the tall clock in out grandfather's parlor corner. We all stood silent looking at our watches. When both hands came together at twelve, midnight, the full round orb hung triumphantly above the wave-a bridge of gold running due north spangled the waters between us and him. There he shone in silent majesty which knew no setting. We involuntarily took off our hats-no word was said. Combine the most brilliant sunrise you ever saw, and its beauties will pale before the gorgeous coloring which lit up the ocean, heaven and mountain. In half an hour the sun had swung up perceptibly on its beat, the colors changed to those of morning, a fresh breeze rippled over the florid sea, one songster after another piped up out of the grove behind us-we had slid into another day, Adversity overcome, is the brightest glory, and willingly undergone, the greatest virtue. Sufferings are but trials of valiant spirits. EFFECT OF IMPEACHMENT AT THE SOUTH. Col. Forney reports the following remarks recently made to him by a distinguished Southerner, a native of Georgia :- "The removal of Andrew Johnson would be lifting from the Southern people a greater load than any under which they have ever suffered. We are like men struggling with a fiend-our steps are watched, our words noted, our lives threatened, our labor plundered, our best men slandered, our great improvements retarded, our friends kept away, our brethren driven off-all because Andrew Johnson pardons, pays and pushes on our enemies. We shall make Georgia a Republican State by a tremendous vote, but no tongue can tell what we have had to endure to accomplish it, and yet we are better off than our brethren in Mississippi, Texas and Louisiana. In the first the reign of terror is more severe than it ever was during the rebellion, while General Hancock, excited to his bad work by Andrew Johnson, refuses to arrest it. Give us a Republican in the Presidential chair, and we shall require nothing from Congress. Millions will be immediately saved to the public treasury and there will be an instant submission on the part of the public enemies. All that is needed to make the South bloom and the capitalist that they will be protected by the laws. I belonged to the Democratic party in its best days, voted for James Buchanan in 1856, and for to do all I can to repair my mistake." A FEW PLAIN QUESTIONS FOR THE LOYAL VOTERS OF THIS STATE TO ANSWER. What party was it, in 1860, that refused honor and submission to the Constitutional election of Republican President, and lent its sympathy to an armed revolt ?- The Democratic. What party was it, that when the Southern States voted secession, in their resolutions, newspapers and speeches, denied the right under the Constitution to put down the rebellion by coercing the States in revolt ?- The Democratic. What party held the power of the National Government when the forts and arsenals on our southern coast were allowed to be taken by rebels without resistance ?- The Democratic. What party furnished the men who conspired to murder Abraham Lincoln when on his way to the National Capitol to take the office of President? - The Who honor the name of the infamous assassin, Booth, and in frequent utterances declare their wish to build a monument to his memory? - Democrats. What party forced the country either to abandon the Union and the great principle of government by the voice of the people, or to endure a gigantic war and sustain the Union by the cost of half a million of lives and thousands of millions of national indebtedness ?- The Democratic. What party was it which cursed and defamed the heroes who fought for the Union, and still slander and defame efficient soldiers and leaders in the Union cause ?- The Democratic. What party is it, which has for the last eight years done all in its power to ruin the country by treasonable acts and influences, and has not repented, and which now demands to be reinstated in its former power by the people's votes? -The Democratic. What party would infinitely prefer Jeff Davis, the traitor, to U.S. Grant, the nation's defender, for President of the United States ?- The Democratic. What party endorses the treason of Andrew Johnson in his effort to restore the rebels of the South to power and to defeat the efforts of Congress to reconstruct the rebel States on the principle of Impartial Liberty and Justice ?- The Democratic, Success MAKES ENEMIES. - They who are eminently successful in business, or who achieve greatness, or even notoriety in any pursuit, must expect to make enemies. So prone to selfishness, to petty jealousy and sordid envy, is poor human nature, that whoever becomes distinguished is sure to be a mark for the malicious spite of those who, not deserving success themselves, are goaded by the merited triumph of the more worthy. Moreover, the opposition which originates in such despicable motives, is sure to be of the most unscrupulous character, hesitating at no iniquity, descending to the shabbiest bitterness. Opposition, if it be honest and manly, is not in itself undesirable. The competitor in life's struggles who is of true metal, deprecates not opposition of an honorable character, but he rather rerejoices in it. It is only injustice or meanness which he deprecates and despises; and it is this which the successful must meet, proportioned in bitterness oft-times, to the measure of success which excites it. Second thoughts.-How to bring up your man to the call of "Time!"